

ANCHORED ASSEMBLY

Whole read overlap assembly accurately detects structural variants now in GRCh38

Niranjan Shekar

Bruestle, J.J., Malig, M. Drees, B.L., Spies, N., Eichler, E.E.

Methodology

K-mer Quality Score Distribution

Read Correction

Remove Reference Reads

Read Overlap Assembly

Anchor Assemblies

HS1011 paper

Comparing Illumina, PacBio, Nextera and BioNano

Program	Sensitivity	FDR
<i>Spiral Anchored</i>	42%	3%
CNVnator	22%	80%
BreakDancer	42%	59%
Delly	31%	55%
Crest	35%	15%
Pindel	57%	32%

SV Insertions

Crest

Pindel

CNVnator

Delly

Data from English et al. (2015) BMC Genomics

Fosmid/PacBio validated SVs

W UNIVERSITY *of*
WASHINGTON

Collaboration with Malig, M.,
Eichler, E.E.

1000 Genomes

A Deep Catalog of Human Genetic Variation

Selected 15 high confidence
SVs not previously detected in
the 1000 Genomes Project

Variant selection

7 Insertions in GRCh38.p2

Chr: loc	Length (bp)	Query Cov.	% Identity
1: 245823567	3865	100	100
2: 242929558	474	99	91
3: 77404251	674	99	95
5: 2099410	505	100	88
18: 41314876	232	100	100
22: 49670787	297	99	94
Y: 21154464	2881	100	100

PacBio validated SVs Inserts

Chr	Call Size (bp)	Clones seq with PacBio	Validated by Micropeats	Validated by Dotplots	Call validated?
1	1755	2	2	2	yes
1	3865	2	2	2	yes
8	2457	2	2	2	yes
8	1508	2	2	2	yes
13	2142	2	2	2	yes
X	1548	2	2	2	yes

PacBio validated SVs delete

Chr	Call Size (bp)	Clones seq with PacBio	Validated by Micropeats	Validated by Dotplots	Call validated?
1	1026	2	2	2	yes
1	6375	2	2	2	yes
2	26838	2	2	2	yes
3	4184	1	1	1	yes
5	9507	2	2	2	yes
7	3013	1	1	1	yes
8	5157	2	1	1	yes
9	2883	1	1	1	yes
15	6051	2	2	2	yes

PacBio validation dotplots

Chromosome 1

3.8kb insertion

Malig, M, Eichler, EE et al.
(Manuscript in preparation)

PacBio validation dotplots

Chromosome 1

6.4kb deletion

Malig, M, Eichler, EE et al.
(Manuscript in preparation)

PacBio validation dotplots

Chromosome 2

26.8kb deletion

Malig, M, Eichler, EE et al.
(Manuscript in preparation)

Ashkenazi Jewish Trio

Genome in a Bottle
Consortium

Stanford

Personal
Genome
Project

run by Noah Spies using his program SVViz

Chr2 Deletion

Chr8 Insertion

Chr 2 Deletion – Mother

Alternative

Reference

Chr 2 Deletion – VCF

Identical

HG002 - Offspring

chr2 34695829 T 100 PASS
NS=1;DP=51;SVTYPE=DEL;END=34736567;**SVLEN=-40730**
DP:AD 51:21,30

HG003 - Father

chr2 34695829 T 100 PASS
NS=1;DP=55;SVTYPE=DEL;END=34736567;**SVLEN=-40730**
DP:AD 55:0,55

Chr 8 Insertion – Father

Alternative

Reference

Chr 8 Insertion – Mother

Alternative

Reference

Chr 8 Insertion – Offspring

Alternative

Reference

Chr 2 Insertion – VCF Identical

HG0004

Mother

chr8 129739066 AATAAAA 100 masking_present NS=1;DP=41;SVTYPE=INS;
END=129739071;**SVLEN=3404**;DP:AD 41:28,13

GAAAGTTGTGCACAATATAAAAATTATAATTTTATATTTCAAACAAATTAATATCTTAAATTTATAGAAGACATTAAAGAACTATATAAATCAAAGTTAGAAAAAACCCAGATGTGAGTTGGGAAATCT
GAAGAAAATTTAAAAGAGAAAATTTAAAATATTAATATAAAAAATGAAGACTAAACTGGAAAGATACACTAGAGTGAATAAACAAAATAGAAAATACTCAGATGTTTTGTTTTAACTTCCTATTGTATGAGT
TTTGGAGACCAACATAAGATAATGACTTGCCTCTGGATATGAAGGTAACAAAACAGACACAGGCCTATGTAGTGATTTCTTACAGAACAACACAGCAGAAAGCAAATCCCTAAAAAACCATGTGGACGTGGC
TTTTACAGATGGTTGTCCAATCCCTGCATGCTATTGCTTGCTTATGGATGAGTGAAAGGAATAAAAATTTTAAGTTATAGCTACAGTTTCTCTACCTGTACATTTCCAATACTGACCTTGCATGGTTTCTTTG
AGGGCTAAGTATGACAAAAGGATGCAGTGATTTGCAACTTAGATTTTAAAAACAAATATGACTCTTTTGAAGTGTGTGAACATAGGCACATTTGCTGGATCTGAGTAATTTTATGTGCTAAGAGGGAATAAT
AGCATCAGCCTTAATGCTGCATTATTGCATTTAGCATTATTTCTTTCTGAAGATGAAAGAAGACAGACATCATTATATTTAACAAAGTGCCTGGCACATATAAAATAGTCAATAAAATGTTATCTATCATTGC
TATTATTACCTAATACTGCGCATAGTAAGCCCTGAACCTGTTCCCTGGCATGTGGAGCTATGTAATGTTTCAATGACATTAACAAAGTAGTAGCTATATAATGAATATATAAATGTGACTTTTATTATTACA
TCCCTGTAGTTTTGGCAAGTAGTTTACTAAAAGGAAGTTCCAATTTTGACTTAGCATGGAGTTTGTATTTTATCCTGGGCATGTTATCTACCCAGCTTACCTTATTCTTCTTTCTTCGAAACAGGAATCATG
CTTGTTAATTGACTGGGATGTTGCAAGGCCCTTATATCTGAGAAGTATATCATCAAGGAATAGAGAAGATGAGGCTTAGAGAGGAAATGGAAGCCCTGTCAATTAGGAGAGGCAAAGGCTCTATGATACAGC
ATAGCCTAAGAATTTGCTTGATACAGAATTTCTAAGTGTGAAACGAATGAATGGAGTGACCCTCCTCCCTACTAAAGAATCTTGTAACACTAGTTTTTAAAAGCACAAACGTATTATATCATATACCTATGT
ATAATGTCATTTTGTACTTTTCTCTTCCAACCTTCTCAAATCTTTGAATGCAGGGTTTTTGGAGTTATTTCCCTGTGTATTATTTTGCAGTATGTAATAGCTGCTCAGCGAATGTGTGTGCTAAATAAG
AGATGGAGTACAGACAAGCTGAAATTGCACATTTATGTTGCCATTGTAAGTCTCAAAAAAAAAAAAAAAAAATAGAATTAGGGTTAAAGAGAGTGTCTCAGGCCCTAGACTAGGATTTATTTGCTGTATAATAAAC
TTTATGCAACAATTAACCTCCCTGCTTCTCAATTTTCTCCTCTATAAAAATTGGGTTATTACAAAATTTCTTTGTAACATATTATGGAGTTCAATTAGGATAAGTTAAATATTGGAAATCTGAAGCATTATGC
AAATATGAGGCATTATTATAATAATTATAACAATATTGTTTTTATTTCTTAATTGCTACTCTTGAGTACTCTGTGCTCTGCAGATATCTCTCTCCCTGCCTTCCCAGGGTGTGGCATAACCAGGATGCCTC
TTTAGAAAAGAAATTCACGATGGACCTAAGGAAACAGAAATTTCCATCCTGGCATTGTCATAAAGGCCACACATGCATAGCCATATGCTGATTTAACCAACAGCTTTTACACTTATAATCGAGTTTGCTAC
TTGTTCTGCGATATCTACTCTCCCTCTATTTCTTATTAATAGAACAAAATTTTAGTTGGGAATATGGCTACTGAGAATAAAGATTACCTTTCTCAGCTTCTTTGCGGCTAACTCTGATTATGTGTCTAAACT
TTGGTGCATATTTTGGTAAACGGAAATTTCTTAAAGGGAGATTCTCTACTTTCTTCCCTGCTTGCTGGAATGCAAACATGATTGTTGGATTTGAGCAGCCATCTTATGCCAGGAGTTGGAAACCATGCAGGCAG
ATCCTGGTCAATTAGCACTACAGACCTCTATAACCAAACTGGATTTCTGTGAGACTCCAGAAGAAAGTAAGCAGCACAAGGAGTTTCTTCATGTATTCTTCATTTCCCACACCCCATTATACGTGCTTTTGCTG
TAATCTGGAATCAGTTGTACTAATCTACTGCACATACCTAGATTCTATTGATAGTCTATTCCAGGATTGATAACTTTGAGCCCAGATAACTTGCAGTAAGATTTATAACAAGATTTCAAAAATATTCTTTCC
TATACACCAAAATAGTTTTGGTTAGAGAAAACAAAACCTTTTGGCATAGCAACTTCATTTGTAGGAAGTTACCTTCTTAAAATTGTTTTATCTGTGGACAGCTATGCTGCTATTAGTAGGGAATGGTTTCAGGCA
AAAGGTTACAGAAGGATGGAGAGGGCTGGGCTTTGGGGTTCCAGGGGTATGGAAGTCAGCAGAGCTGAGAGTAGTTCCCAACAGCCAGAGTGTCCATGGATCAAGCCCTTTTGTGAAGCTGGAGGTACCAG
CGCTGGTCCAGGATGCGCAGCTGTAAAGTTGTGAATATATGTATTTGGTCTTTTTTCCCTGTTTGTGCTGGCCTACAACCTTAAAATCCTTGAATCTTCAAAGTGTATGTGTCTTTTTTGTATGCTAATGAGTTG
ACTAATGGCTGGCAGCCTCTAGGTGGCTTCTGGATAAGAGCTGGTACCAGGAAGACCAAGGCCAGATTAGAGGGTTGGGACATTCGGTCTACTCCGCAACCACCATGGAGACAGTCTGAAGGTTAACTTG
ATCACCAATGGCCAATAATTTTCATCAATCATGCCAGTGTAAAGCCAGCATAAAAACTCAAAGGACAGGGCTCAGAGAGTTCCATTAGCTGAACATTGGAGGTTCCACAAGTGGCATGCCCGGAGGGG
GTTATGGAAGCTTCACACCCTTTCCCATACCTCACCTGTGCATCTTTCATCTGTATCTTCTGTAATATCCTTTATAATACGCCATTAATATAAGGAAGTATTTCTCTGAGTTCTGTGAGCCACTCTAC
CACATTAATCGAACCCCATGGGGAAGCTGAGTAAAGTTTCAAGTGGAGTAAATTTGCTGATACCGTGACCATCAGGTCAATGTTGCTGGAAGCACAGGTAAAACAAAAT

Chr 2 Insertion – VCF Identical

HG003

Father

chr8 129739066 AATAAA 100 masking_present NS=1;DP=47;SVTYPE=INS;
END=129739071;**SVLEN=3405**;DP:AD 47:32,15

GAAAGTTGTGCACAATATAAAAATTATAATTTTATATTTCAAACAAATTAATATCTTAAATTTATAGAAGACATTAAAGAACTATATAAATCAAAGTTAGAAAAAACCCAGATGTGAGTTGGGAAATCT
GAAGAAAATTTAAAAGAGAAAATTTAAAATATTAATATAAAAAATGAAGACTAAACTGGAAAGATACACTAGAGTGAATAAACAAAATAGAAAATACTCAGATGTTTTGTTTTAACTTCCTATTGTATGAGT
TTTGGAGACCAACATAAGATAATGACTTGCCTCTGGATATGAAAGTAAAAAACAGACACAGGCCATGTAGTGATTTCTTACAGAACAACACAGCAGAAAGCAAATCCCTAACAAACCATGTGGACGTGGC
TTTTACAGATGGTTGTCCAATCCCTGCATGCTATTGCTTGCTTATGGATGAGTGAAAGGAATAAAAATTTTAAGTTATAGCTACAGTTTCTCTACCTGTACATTTCCAATACTGACCTTGCATGGTTTCTTTG
AGGGCTAAGTATGACAAAAGGATGCAGTGATTTTGAACCTTAGATTTTAAAAACAAATATGACTCTTTTGAACGTGTGTGAACATAGGCACATTGCTGGATCTGAGTAATTTTATGTGCTAAGAGGGAATAAT
AGCATCAGCCTTAATGCTGCATTATTGCATTTAGCATTATTTCTTTCTGAAGATGAAAGAAGACAGACATCATTATTTAACAAAGTGCCTGGCACATATAAAATAGTCAATAAATGTTATCTATCATTGC
TATTATTACCTAATACTGCGCATAGTAAGCCCTGAACCTGTTCCCTGGCATGTGGAGCCATGTACTATGTTTATGACATTAACAAAGTAGTAGCTATATAATGAATATATAAATGTGACTTTTATTATTACA
TCCCTGTAGTTTTGGCAAGTAGTTTACTAAAAGGAAGTTCCAATTTTGAACCTTAGCATGGAGTTTGTTTTTATCCTGGGCATGTTATCTACCCAGCTTACCTTATTCTTCTTTCTTCGAAACAGGAATCATG
CTTGTTAATTGACTGGGATGTTGCAAGGCCCTTATATCTGAGAAGTATATCATCAAGGAATAGAGAAGATGAGTCTTAGAGAGGAAATGGAAGCCCTGTCAATTAGGAGAGGCAAAGGCTCTATGATACAGC
ATAGCCTAAGAATTTGTTGATACAGAATTTCTAAGTGTGAAACGAATGAATGGAGTGACCCTCCTCCTACTAAAGAATCTTGTAACACTAGTTTTTAAAAGCACAAACGTATTATATCATATACCTATGT
ATAATGTCATTTTGTACTTTTCTCTTCCAACCTTCTCAAATCTTTGAATGCAGGGTTTTTGGAGTTATTTCCCTGTGTATTATTTGACTGATATGTAATAGCTGCTCAGCGAATGTGTGTGCTAAATAAG
AGATGGAGTACAGACAAGCTGAAATTGCACATTTATGTTGCCATTGTACTGCTCAAAAAAAAAAAAAAAAAAATTAGAATTAGGGTTAAAGAGAGTGCTCAGGCCCTAGACTAGGATTTATTTGCTGTATAATAAA
CTTTATGCAAACAATTAACCTCCCTGCTTCTCAATTTTCTCCTCTATAAAAATTGGGTTATTACAAAATTTCTTTGTAACATATTATGGAGTTCAATTAGGATAAGTTAAATATTGGAAATCTGAAGCATTATG
CAAATATGAGGCATTATTATAAATAATTATAACAATATTGTTTTTATTCTTAATTGCTACTCTTGAGTACTCTGTTGCTCTGCAGATATCTCTCTCCCTGCCTTCCCAGGGTGTGGCATAACCAGGATGCCT
CTTTAGAAAAGAAATTTGACGATCGACCTAAGGAAACAGAATTTTCCATCCTGGCATTGTCATAAAGGCCACACATGCATAGCCATATGCTGATTTAACCAACAGCTTTTCACTTATAATCGAGTTTGCTA
CTTGTTCTGCGATATCTACTCTCCCTCTATTTCTTATTAATAGAACAAAATTTTAGTTGGGAATATGGCTACTGAGAATAAAGATTACCTTTCTCAGCTTCTTTGCGGCTAACTCTGATTATGTGTCTAAAC
TTTGGTGCATATTTTGGTAAACGGAAATTTCTAAAGGGAGATTCTCTACTTTCTTCCCTGCTTGCTGGAATGCAAACATGATTGTTGGATTTGAGCAGCCATCTTATGCCAGGAGTTGGAAACCATGCAGGCA
GATCCTGGTCATTAGCACTACAGACCTCTATACCAAACCTGGATTTCTGTGAGACTCCAGAAGAAAGTAAGCAGCACAAGGAGTTTCTTTCATGTATTCTTTCATTTCCACACCCCATTATACTGTGCTTTTGT
GTAATCTGGAATCAGTTGTACTAATCTACTGCACATACCTAGATTCTATTGATAGTCTATTCCAGGATTGATAACTTTGAGCCAGATAACTTGCAGTAAGATTTATAACAAGATTTCAAAAATATCTTTT
CTATACACCAAATAGTTTTGGTTAGAGAAAACAAAATTTTGGCATAGCAACTTCATTTGTAGGAAGTTACCTTCTTAAAATTTGTTTATCTGTGGACAGCTATGCTGCTATTAGTAGGGAATGGTTTCAGGC
AAGAGGTTACAGAAGGATGGAGAGGGCCTGGGCTTTGGGGTTCCAGGGGTATGGAAGTCAGCAGAGCTGAGAGTAGTTCCCAACAGCCAGAGTGTCCATGGATCAAGCCCTTTTGTGAAGCTGGAGGTACCA
GCGCTGGTCCAGGATGCGCAGCTGTAAAGTTGTGAATATATGTATTTGGTCTTTTTCTTGTGTTGCTGGCCTACAACCTTAAAATCCTTGGAAATCTTCAAAGTGATGTGTCTTTTTGTATGCTAATGAGTT
GACTAATGGCTGGCAGCCTCTAGGTGGCTTCTGGATAAGAGCTGGTCACCAGGAAGACCAAGGCCAGATTAGAGGGTTGGGACATTCGGTCTACTCCGCAACCACCATGGAGACAGTCTGAAGGTTAACTT
GATACCAATGGCCAATAATTTTCATCAATCATGCCAGTGAATGAAGCCAGCATAAAAATCAAAAAGGACAGGGCTCAGAGAGTTCCATTAGCTGAACATTGGAGGTTCCCACAAGTGGCATGCCCGGAGGG
GGTTATGGAAGCTTACACCCTTTCCCATACTCACCTGTGCATCTTTCATCTGTATCTTCTGTAATATCCTTTATAATACGCCATTAAATATAAGGAAGTATTTCTCTGAGTTCTGTGAGCCACTCTA
CCACATTAATCGAACCCCATGGGGAAGCTGAGTAAAGTTTCAAGTGGAGTAAAATTTGCTGATACCGTGACCATCAGGTCAATGTTGCTGGAAGCACAGGTAAAACAACCT

Chr 2 Insertion – VCF

Identical

HG002

Offspring

chr8 129739066 AATAAAA 100 masking_present NS=1;DP=18;SVTYPE=INS;
END=129739071;**SVLEN=3405**;DP:AD 18:0,18

GAAAGTTGTGCACAATATAAAAATTATAATTTTATATTTCAAACAAATTAATATCTTAAATTTATAGAAGACATTAAAGAACTATATAAATCAAAGTTAGAAAAAACCCAGATGTGAGTTGGGAAATCT
GAAGAAAATTTAAAAGAGAAAATTTAAAATATTAATATAAAAAATGAAGACTAAACTGGAAAGATACACTAGAGTGAATAAACAAAATAGAAAATACTCAGATGTTTTGTTTTAACTTCCTATTGTATGAGT
TTTGGAGACCAACATAAGATAATGACTTGCCTCTGGATATGAAGGTAACAAAACAGACACAGGCCATGTAGTGATTTCTTACAGAACAACACAGCAGAAAGCAAATCCCTAAAAAACCATGTGGACGTGGC
TTTTACAGATGGTTGTCCAATCCCTGCATGCTATTGCTTGCTTATGGATGAGTGAAAGGAATAAAAATTTTAAGTTATAGCTACAGTTTCTCTACCTGTACATTTCCAATACTGACCTTGCATGGTTTCTTTG
AGGGCTAAGTATGACAAAAGGATGCAGTGATTTTGAAGTTAGATTTTAAAACAAATATGACTCTTTTGAAGTGTGTGAACATAGGCACATTTGCTGGATCTGAGTAATTTTATGTGCTAAGAGGGAATAAT
AGCATCAGCCTTAATGCTGCATTATTGCATTTAGCATTATTTCTTTCTGAAGATGAAAGAAGACAGACATCATTATTTAACAAAGTGCCTGGCACATATAAAATAGTCAATAAATGTTATCTATCATTGC
TATTATTACCTAATACTGCGCATAGTAAGCCCTGAACCTGTTCCCTGGCATGTGGAGCTATGTAATGTTTATGACATTAACAAAGTAGTAGCTATATAATGAATATATAAATGTGACTTTTATTATTACA
TCCCTGTAGTTTTGGCAAGTAGTTTACTAAAAGGAAGTTCCAATTTTGAAGTTAGCATGGAGTTTGTATTTTATCCTGGGCATGTTATCTACCCAGCTTACCTTATTCTTCTTTCTTCGAAACAGGAATCATG
CTTGTTAATTGACTGGGATGTTGCAAGGCCCTTATATCTGAGAAGTATATCATCAAGGAATAGAGAAGATGAGTCTTAGAGAGGAAATGGAAGCCCTGTCAATTAGGAGAGGCAAAGGCTCTATGATACAGC
ATAGCCTAAGAATTTGTTGATACAGAATTTCTAAGTGTGAAACGAATGAATGGAGTGACCCTCCTCCCTACTAAAGAATCTTGTAAACACTAGTTTTTAAAAGCACAAACGTATTATATCATATAACCTATGT
ATAATGTCATTTTGTACTTTTCTCTTCCAACCTTCTCAAATCTTTGAATGCAGGGGTTTTTGGAGTTATTTCCCTGTGTATTATTTTGCAGTATGTAATAGCTGCTCAGCGAATGTGTGTTGCTAAATAAG
AGATGGAGTACAGACAAGCTGAAATTGCACATTTATGTTGCCATTGTACTGCTCAAAAAAAAAAAAAAAAAAATTAGAATTAGGGTTAAAGAGAGTGCTCAGGCCCTAGACTAGGATTTATTTGCTGTATAATAAA
CTTTATGCAAACAATTAACCTCCCTGCTTCTCAATTTTCTCCTCTATAAAAATTGGGTTATTACAAAATTTCTTTGTAACATATTATGGAGTTCAATTAGGATAAGTTAAATATTGGAAATCTGAAGCATTATG
CAAATATGAGGCATTATTATAAATAATTATAACAATATTGTTTTTATTCTTAATTGCTACTCTTGAGTACTCTGTTGCTCTGCAGATATCTCTCTCCCTGCCTTCCCAGGGTGTGGCATAACCAGGATGCCT
CTTTAGAAAAGAAATTGCACGATGGACCTAAGGAAACAGAATTTTCCATCCTGGCATTGTCATAAAGGCCACACATGCATAGCCATATGCTGATTTAACCAACAGCTTTTCACTTATAATCGAGTTTGCTA
CTTGTTCTGCGATATCTACTCTCCCTCTATTTCTTATTAATAGAACAAAATTTTAGTTGGGAATATGGCTACTGAGAATAAAGATTACCTTTCTCAGCTTCTTTGCGGCTAACTCTGATTATGTGTCTAAAC
TTTGGTGCATATTTTGGTAAACGGAAATTTCTAAAGGGAGATTCTCTACTTTCTTCCCTGCTTGCTGGAATGCAAACATGATTGTTGGATTTGAGCAGCCATCTTATGCCAGGAGTTGGAAACCATGCAGGCA
GATCCTGGTCATTAGCACTACAGACCTCTATAACCAACTGGATTTCTGTGAGACTCCAGAAGAAAGTAAGCAGCACAAGGAGTTTCTTTCATGTATTCTTTCATTTCCACACCCCATTATACTGTGCTTTTGT
GTAATCTGGAATCAGTTGTACTAATCTACTGCACATACCTAGATTCTATTGATAGTCTATTCCAGGATTGATAACTTTGAGCCAGATAACTTGCAGTAAGATTTATAACAAGATTTCAAAAATATCTTTT
CTATAACCAAATAGTTTTGGTTAGAGAAAACAAAATTTTGGCATAGCAACTTCATTTGTAGGAAGTTACCTTCTTAAAATTTGTTTATCTGTGGACAGCTATGCTGCTATTAGTAGGGAATGGTTTCAGGC
AAAAGTTACAGAAGGATGGAGAGGGCCTGGGCTTTGGGGTTCCAGGGGTATGGAAGTCAGCAGAGCTGAGAGTAGTTCCCAACAGCCAGAGTGTCCATGGATCAAGCCCTTTTGTGAAGCTGGAGGTACCA
GCGCTGGTCCAGGATGCGCAGCTGTAAAGTTGTGAATATATGTATTTGGTCTTTTTCTTGTGTTGCTGGCCTACAACCTTAAAATCCTTGGAAATCTTCAAAGTGATGTGTCTTTTTTGTATGCTAATGAGTT
GACTAATGGCTGGCAGCCTCTAGGTGGCTTCTGGATAAGAGCTGGTCACCAGGAAGACCAAGGCCAGATTAGAGGGTTGGGACATTCGGTCTACTCCGCAACCACCATGGAGACAGTCTGAAGGTTAACTT
GATCACCATGGCCAATAATTTTCATCAATCATGCCAGTGAATGAAGCCAGCATAAAAATCAAAAAGGACAGGGCTCAGAGAGTTCCATTAGCTGAACATTGGAGGTTCCCACAAGTGGCATGCCCGGAGGG
GGTTATGGAAGCTTACACCCTTTCCCATACTCACCTGTGCATCTTTCATCTGTATCTTCTGTAATATCCTTTATAATACGCCATTAATATAAGGAAGTATTTCTCTGAGTTCTGTGAGCCACTCTA
CCACATTAATCGAACCCCATGGGGAAGCTGAGTAAAGTTTCAAGTGGAGTAAAATTTGCTGATACCGTGACCATCAGGTCAATGTTGCTGGAAGCACAGGTAAAACAACCT

Chr 2 Insertion – VCF Identical

Overlay - SNPs from both parents are present in the Offspring

```

GAAAGTTGTGCACAATATAAAAATTATAATTTTATATTTCAAACAAATTAAATATCTTAAATTTATAGAAGACATTAAAGAACTATATAAATCAAAGTTAGAAAAAACCCAGATGTGAGTTGGGAAATCT
GAAGAAAATTTAAAAGAGAAAATTTAAAATATTAATATAAAAATTGAAGACTAAACTGGAAAGATACACTAGAGTGAATAAACAAAATAGAAAATACTCAGATGTTTTGTTTTTACTTCCTATTGTATGAGT
TTTGGAGACCAACATAAGATAATGACTTGCCTCTGGATATGAGAAAAAAACAGACACAGGCCATGTAGTGATTTCTTACAGAACAACACAGCAGAAAGCAAATCCCTAAAACCATGTGGACGTGGC
TTTACAGATGGTTGTCCAATCCCTGCATGCTATTGCTTGCTTTGGATGAGTGAAAGGAATAAAAATTTTAAGTTATAGCTACAGTTTCTCTACCTGTACATTTCCAATACTTCCCTTGCATGGTTTCTTTG
AGGGCTAAGTATGACAAAAGGATGCAGTGATTTTGAACCTTAGATTTTAAAAAACAAATATGACTCTTTTGAACGTGTGTGAACATAGGCACATTTGCTGGATCTGAGTAATTTTATGTGCTAAGAGGGAATAAT
AGCATCAGCCTTAATGCTGCATTATTGCATTTAGCATTATTTCTTTCTGAAGATGAAAGAAGACAGACATCATTATATTTAACAAAGTGCCTGGCACATATAAAATAGTCAATAAAATGTTATCTATCATTGC
TATTATTACCTAATACTGCGCATAGTAAGCCCTGAACCTGTTCCCTGGCATGTGGAGCCTATGACTATGTTTATGACATTAACAAAGTAGTAGCTATATAATGAATATATAAATGTGACTTTTATTATTACA
TCCCTGTAGTTTTGGCAAGTAGTTTACTAAAAGGAAGTTCCAATTTTGAACCTTAGCATGGAGTTTGTTTTTATTTGGGCATGTTATCTACCCAGCTTACCTTATTCTTCCCTTTCTTCGAAACAGGAATCATG
CTTGTAAATTGACTGGGATGTTGCAAGGCCCTTATATCTGAGAAGTATATCATCAAGGAATAGAGAAGATGAGGCTTAGAGAGGAAATGGAAGCCCCTGTCAATTAGGAGAGGCAAAGGCTCTATGATACAGC
ATAGCCTAAGAATTTGCTTGATACAGAATTC TAAGTGTGAAACGAATGAATGGAGTGACCCTCCTCCCTACCAAGAATCTTGTAACACTAGTTTTTAAAAGCACAAACGTATTATATCATATAACCTATGT
ATAATGTCATTTTGTACTTTTCTCTTCCAACCTTCTCAAATCTTTGAATGCAGGGGTTTTTGGAGTTATTTCCCTGTGTATTATTTTCGACTGATATGTAATAGCTGCTCAGCGAATGTGTGTTGCTAAATAAG
AGATGGAGTACAGACAAGCTGAAATTGCACATTTATGTTGCCATTGTACTGCTCAAAAAAAAAAAAAAAAAATTAGAATTAGGGTTAAAGAGAGTGCTCAGGCCCTAGACTAGGATTTATTTGCTGTATAATAAAC
TTTATGCAAACAATTAACCTCCCTGCTTCTCAATTTTCTCCTCTATAAAAATTGGGTTATTACAAAATTTCTTTGTAACATATTATGGAGTTCAATTAGGATAAGTTAAATATTGGAAATCTGAAGCATTATGC
AAATATGAGGCATTATTTAATAATTATAACAATATTGTTTTTATTTCTTAATTGCTACTCTTGAGTACTCTGTGCTCTGCAGATATCTCTCTCCCTGCCTTCCCAGGGTGTGGCATAACCAGGATGCCTC
TTTAGAAAAGAAATTTGCAAGATGGACCTAAGGAAACAGAATTTTCCATCCTGGCATTGTCATAAAGGCCACACATGCATAGCCATATGCTGATTTAACCAACAGCTTTTACACTTATAATCGAGTTTGCTAC
TTGTTCTGCGATATCTTCTCCCTCTATTTCTTATTAATAGAACAAAATTTTAGTTGGGAATATGGCTACTGAGAATAAAGATTACCTTTTCTCAGCTTCTTTGCGGCTAACTCTGATTATGTGTCTAAACT
TTGGTGCATATTTTGGTAAACGGAAATCTTAAAGGGAGATTCTCTACTTTCTTCCCTGCTTGCTGGAATGCAAACATGATTGTTGGATTTGAGCAGCCATCTTATGCCAGGAGTTGGAACCATGCAGGCAG
ATCCTGGTCATTAGCACTACAGACCTCTATAACCAAACCTGGATTTCTGTGAGACTCCAGAAGAAAGTAAGCAGCACAAGGAGTTTCTTTCATGTATTCTTTCATTTCCCACACCCCATTATACGTGCTTTTGCTG
TAATCTGGAATCAGTTGTACTAATCTACTGCACATACCTAGATTCTATTGATAGTCTATTCCAGGATTGATAACTTTGAGCCCAGATAACTTGCAAGTAAGATTATAACAAGATTTCAAAAATATTCTTTCC
TTTACACCAAATAGTTTTGGTTAGAGAAAACAAAACCTTTTGGCATAGCAACTTCATTTGTAGGAAGTTACCTTCTTAAAATTGTTTATCTGTGGACAGCTATGCTGCTATTAGTAGGGAATGGTTTCAGGCA
AAAGTTACAGAAGGATGGAGAGGGCCTGGGCTTTGGGGTTCCAGGGGTATGGAAGTCAGCAGAGCTGAGAGTAGTTCCCAACAGCCAGAGTGTCCATGGATCAAGCCCTTTTGTGAAGCTGGAGGTACCAG
CCTGGTCCAGGATGCGCAGCTGTAAAGTTGTGAATATATGTATTTGGTCTTTTTTCCCTGTTTGTGCTGGCCTACAACCTTAAAATCCTTGAATCTTCAAAGTGATGTGTCTTTTTTGTATGCTAATGAGTTG
ACTAATGGCTGGCAGCCTCTAGGTGGCTTCTGGATAAGAGCTGGTCAACAGGAAGACCAAGGCCAGATTAGAGGGTTGGGACATTCGGTCTACTCCGCAACCACCATGGAGACAGTCTGAAGGTTAACTTG
ATCACCAATGGCCAATAATTTTCATCAATCATGCCAGTGTAATGAAGCCAGCATAAAAACCTCAAAGGACAGGGCTCAGAGAGTTCCATTAGCTGAACATTGGAGGTTCCACAAGTGGCATGCCCGGAGGGG
GTTATGGAAGCTTACACCCTTTCCCATACCTCACCTGTGCATCTCTTCATCTGTATCTTCTGTAATATCCTTTATAATACGCCATTAATATAAGGAAGTATTTCTCTGAGTTCTGTGAGCCACTCTAC
CACATTAATCGAACCCCATGGGGAAGCTGAGTAAAGTTTCAAGTGGAGTAAATTTGCTGATACCGTGACCATCAGGTCAATGTTGCTGGAAGCACAGGTAAAACAACT

```

AAA

AGG

AAA

GTC

GCA

A

AAC

Genome in a Bottle Consortium

**Anchored Assembly insertions
for first version of SV calls on NA12878**

Onco Assembly

Somatic Variant Detection

Read Alignment

Onco Assembly

- Kmerize reads from both samples
- ID reads with tumor-specific kmers
- Assemble tumor-specific reads

Onco Assembly

Simulated tumor data:

- Combined read data from tumor-derived and lymphoblast cell lines from same patient
- Simulated 40% tumor purity
- Average depth of coverage 80x

Matched normal tissue data:

Read data from lymphoblast cell line

Average depth of coverage 50x

Onco Assembly - Simulated

- Median heterozygous allele depth: 18
- Median homozygous allele depth: 36
- 40% tumor purity @ 80x depth

Onco Assembly - Simulated

- Median heterozygous allele depth: 18
- Median homozygous allele depth: 36
- 40% tumor purity @ 80x depth

Onco Assembly

TCGA

- Sample 4076
- 32x tumor coverage
- 64x normal coverage

Onco Assembly

TCGA

- Sample 4076
- 32x tumor coverage
- 64x normal coverage

N + 1

Storing the Data Live & Joint Genome Calling incl. SVs

SpEC

Spiral Encrypted Compression

SpEC Summary

SpEC:

- alternative to BAM
- lossless compression and encryption
- integrates with existing tools
- enables large scale queries
- solves joint genome calling for SNPs, indels & SVs
- open source decoder

SpEC

Lossless compression

- 120GB BAM to 65GBs
- convert back into original BAMs or fastq
- compresses as fast as gzip or bzip2

AES 256 bit encryption

- meets with HIPAA requirements for data security

Fast Querying:

- joint calling of 1000 samples in minutes

Compared to CRAM

Questions about Anchored Assembly or SpEC?

niranjan@spiralgenetics.com

www.spiralgenetics.com